

Algorytm przejścia labiryntu

Dany jest robot-pojazd, który ma być używany do znajdowania trasy przejścia przez labirynt (od wejścia do wyjścia).

Po pokonaniu labiryntu, robot ma wydrukować trasę przejazdu/powrotu.

Sterowanie robotem jest możliwe za pomocą:

- procedury **go ()**, która powoduje przesuwania robota naprzód do napotkania następnego skrzyżowania lub ściany;
- funkcji **front ()**, która pozwala ocenić co znajduje się przed robotem (ściana czy wyjście);
- procedury **turn (s)**, która obraca robota o x-stopni w prawo.

Do zapamiętywania pokonywanej trasy wykorzystywana jest struktura stosu, na której odkładane są kolejne wartości kierunku dla kolejnych skrzyżowań np..

Należy napisać program sterujący robotem, który pozwoli na przejście labiryntu i odtworzenie ścieżki przejścia (tam i z powrotem) na podstawie zapamiętanych na stosie danych.

Oczywiście, algorytm znajduje drogę przechodząc przez niemal wszystkie korytarze, wycofując się ze ślepych części i zdejmując ze stosu nieprawidłowe kierunki.

Stos dla programu składa się z rekordów typu **element** tworzonych dynamicznie procedurą **push (x)**, składających się z wartości kąta skrętu **x** oraz wskaźnika do poprzedniego elementu. Funkcja usuwająca/odczytująca nazywa się **pop ()**. Wierzchołek stosu jest wskazywany wskaźnikiem o nazwie **top**.


```

TYPE
  element = record
 angle : integer;
 next  : ^element;
  end;

```

```

PROCEDURE push(x : integer)
VAR temp : ^element;
BEGIN
  temp:=top;
  new(temp);
  top^.angle:=x;
  top^.next:=temp;
END

```

```

FUNCTION pop():integer
VAR temp : ^element;
BEGIN
  pop:=top^.angle;
  temp:=top^.next;
  dispose(temp);
  top^.next:=temp;
END

```

W procedurze **push ()** i funkcji **pop ()** wskaźnik wierzchołka stosu **top** jest dostępny jako zmienna globalna.

```
PROGRAM maze();
```

```
TYPE
```

```
 frontview = (wall, exit);  
 element = record  
 angle : integer;  
 next  : ^element;  
 end
```

```
VAR
```

```
 dir : integer;  
 top : ^element;
```

```
PROCEDURE go();
```

```
PROCEDURE turn(s:integer)
```

```
FUNCTION front():frontview
```

```
PROCEDURE push(x : integer)
```

```
FUNCTION pop():integer
```

```
BEGIN
```

```
 top:=nil;  
 push(0);
```

} inicjowanie stosu: musi być pierwszy element

```
REPEAT
```

```
 go();
```

} dojdź do skrzyżowania

```
 turn(90);
```

```
 push(pop()+90);
```

```
 WHILE front()=wall
```

```
 BEGIN
```

```
 turn(-90); {następny kierunek}
```

```
 push(pop()+90);
```

```
 END
```

} znajdź pierwszy wolny kierunek (korytarz)
poczynając od prawej i ustaw robota w jego kierunku

```
 dir=pop();
```

```
 IF dir<360 THEN
```

```
 BEGIN
```

```
 push(dir);
```

```
 push(0);
```

```
 END
```

} jeśli to nie kierunek powrotny,
zapamiętaj go i inicjuj nowy ruch (nowy element na stosie)

```
UNTIL front()=exit
```

} sprawdź czy to wyjście

```
WHILE top <> nil DO
```

```
 writeln(360-pop());
```

```
END.
```

} wydrukuj drogę
powrotną z labiryntu